Attacks and Defenses Utilizing Cross-Layer Interactions in MANET John S. Baras and Svetlana Radosavac Department of Electrical and Computer Engineering Institute for Systems Research University of Maryland College Park NATO Cross-Layer Workshop NRL, June 2-3, 2004 | maintaining the data needed, and con
including suggestions for reducing th
VA 22202-4302. Respondents should
does not display a currently valid OM | npleting and reviewing the collecti
his burden, to Washington Headquad
be aware that notwithstanding an | arters Services, Directorate for Info | s regarding this burden estimate ormation Operations and Reports | or any other aspect of the state stat | his collection of information,
Highway, Suite 1204, Arlington | | |---|---|---------------------------------------|--|--|--|--| | 1. REPORT DATE
01 DEC 2007 | 2. REPORT TYPE N/A | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Attacks and Defenses Utilizing Cross-Layer Interactions in MANET | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZA
Department of Elect
Systems Research U | trical and Compute | er Engineering Inst | itute for | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILA Approved for public | | on unlimited. | | | | | | 13. SUPPLEMENTARY NOT | ES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICA | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 22 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Motivation** - Possibility of Denial of Service (DoS) attacks in the MAC layer - MAC and routing layers interact - Current protocols offer insufficient cross-layer interaction - Possible to cause an attack by manipulating traffic in the MAC layer and propagate attack to the routing layer - Need for additional interaction between MAC and routing: - MAC needs to pass information to routing in case of congestion - Routing decides on new routes that are not affected by congestion; - IDS makes sure the new routes don't contain malicious nodes - Goal: Detect the intrusion, minimizing detection time $t_{\rm D}$ and the number of false alarms, while maximizing the probability of detection $P_{\rm D}$ # **MAC Layer Issues** ### Issues: - How to differentiate between an attack and congestion in wireless networks? - Randomness of Contention Window (CW) brings additional uncertainty in detection process - How long a node can stay malicious without being detected? What does it do in case of collision? - Is it realistic to assume the existence of stealthy attacks? - What is the number of nodes needed for attack detection, in particular partition detection? - Which parameters MAC and routing need to measure and exchange for efficient cross-layer Intrusion Detection Scheme? # Routing issues - Routing does influence the performance of MAC - Routing chooses routes independently of MAC - MAC only forwards the packet to the given node may lead to failures - Due to congestion and interference, MAC may not be able to deliver the packet - Routing uses alternate route which is in vicinity of existing one → most likely unsuccessfully! - Solution: let MAC and routing interact with each other and with the IDS - IDS: has past behavior patterns and information from both MAC and routing; - Delivers final decision - Communicates with routing and MAC # MAC issues - Even without attacks MAC suffers from several problems: - RTS/CTS propagation - Unfairness due to exponential backoff - Path interference can lead to chain reaction <u>_if attacked this way, not likely to find the attacker!</u> - Solution: - Avoid interfering paths - How? - Conflict graphs ## **Possible Attacks** ### Attack 1 # C B D E # M "blocks" D from communicating ### Attack 2 ### Two colluding attackers M_1 and M_2 First transmission M1 \implies A X has to defer Second transmission M2 \implies B X has to defer M₁, M₂ synchronize D is "blocked" from communicating # Node classification ### Normal - Obeys the rules of MAC layer protocols when both sending and receiving packets. - Will not behave selfishly and will reply to RTS requests from other nodes - Will update their CW, NAV etc. according to the rules of the protocol ### Misbehaving - Goal: gain priority in the network or disrupt already existing routes. - Usually change the value of CW, NAV value, Duration/ID field in the packet, etc. ### Malicious - All communication done following the MAC layer protocol - Will employ legitimate communications which result in DoS in one or multiple nodes and attack propagation through the network. ### Issues: - best strategy for detection of misbehaving nodes - How long a malicious node can stay malicious? Will it eventually collide with normal node? - What is the best strategy to stay undetected? - What about colluding nodes? # **Formal Model** T DATA R ACK 6 - MAC protocols easier to model than routing - Represent MAC protocols in the form of EFSMs - Need to impose time constraints - In combination with logic useful as addition to IDS T_RTS: transmit RTS R RTS: receive RTS T_DATA: transmit data WFCTS: wait for CTS WFACK: wait for acknowledgement R_ACK: receive ACK TO: counter timed out **WFACK** # Cross-layer scheme - Routing sends several choices to MAC - MAC uses: local detection, interference information, information from the physical layer,... - MAC delivers the result back to routing _ subset of original routes - Consults IDS if necessary->global detection # Detection scheme in MAC - Input: local information - Local detection: use Neyman-Pearson rule to detect the attack - If not able to decide forward to IDS and let it decide - Issue local (global) response and exchange the information with routing # **Local Detection** P(Receiver = busy|Sender = busy) = 1 P(Receiver = busy|Sender = idle) = pHypothesis testing: $H_0 =$ Sender is normal H_1 = Sender is malicious Log-likelihood defined as: $$L = \frac{P_{H_1}}{P_{H_0}} = \frac{P_{H_1}}{P_{H_0}}$$ # **Local Detection** Due to channel conditions the receiver may not count the backoff correctly $B_{\rm s}$: the actual backoff of sender B_r : backoff observed at the receiver side B_t : threshold for backoff ### Two cases: $$B_r \ge B_t : P_{H_0} = 1 \land P_{H_1} = 0$$ $B_r < B_t : P_{H_0} = P(B_s > B_t \mid B_r < B_t) = P(\text{making more than } B_t - B_r \text{ errors})$ $P_{H_1} = P(B_s < B_t \mid B_r < B_t) = P(\text{making } [0, B_t - B_r) \text{ errors})$ # **Local Detection** • For $B_r < B_t$ log-likelihood ratio becomes: $$p^{B_r} > \eta', \eta' = f(\eta, B_t, \text{ assigned backoff})$$ H_0 Decision rule: $$H_1: B_r < \eta'$$ $$H_0: B_r > \eta'$$ $$H_1$$ with probability $\gamma: B_r = \eta'$ # **Tradeoffs** - If B_r is increased, the number of errors is decreased (probability of correct, fastest detection increases). - Log-likelihood ratio decreases with B_r increasing. - When B_r increases the probability of classifying the node as normal increases. - But the probability of false alarm increases - Concerned about the probability of false alarm - When backoff not fixed even normal nodes can transmit after a small number of idle slots. - When backoff fixed, concerned about colluding nodes and malicious nodes listening to my transmission # Distributed detection - Helps in decreasing number of false alarms and missing attacks - NP rule for distributed detection: - For a predetermined probability of false alarm, $P_F = _-$, find optimum local and global decision rules $\Gamma = (\gamma_0, \gamma_1, ..., \gamma_N)$ that minimize the global probability of miss - Vector of local observations: $B_o = \{b_{o_1}, ..., b_{o_N}\}$ - Each node makes decisions based on local observations and sends its log-likelihood ratio to IDS - Local decision vector: $u = \{u_1, ..., u_N\}$ - Global decision vector: $u_0 = \gamma_0(u), u_0 = \{0,1\}$ # **Distributed Detection** Optimal test given by: $$\Lambda(u) = \frac{P(u \mid H_1)}{P(u \mid H_0)} = \begin{cases} > \lambda_0, \text{ decide } H_1 \\ = \text{ decide } H_1 \text{ with prob. } \gamma \\ < \lambda_0, \text{ decide } H_0 \end{cases}$$ - Special case: P_D of all nodes are identical and P_F of all nodes are identical - The optimal decision rule becomes: $k > \eta'$ k: number of nodes choosing H₁ $$\eta' = f(P_D, P_F, N, \eta)$$ ### **Attack Detection** - For detection of more sophisticated attacks we formulate theorems (series of rules a fault-free MAC protocol cannot violate) - e.g. cannot violate exponentially growing contention window w.r. to next successful transmission time - For attack detection Automatic Model Checking is executed with input of the relevant rule (theorem) parameters from the nodes under examination - Non-allowed behaviors of system denoted as σ_i - Safety behavior: σ - σ is satisfied when $\neg \sigma_1 \land \neg \sigma_2 \land \dots \land \neg \sigma_n$ are satisfied - If there is σ_i s.t. the safe behavior is violated, the model checker goes backwards and saves the time history together with values of related variables - This scheme can be used for automatic attack/fault generation # **Attack Detection** - The vulnerable period of IEEE 802.11 MAC is in RTS/CTS exchange - We formulate the following theorem: - Two processes cannot be in their critical section at the same time: $$AG(\neg(P_i.s = c \land P_j.s = c))$$ - A process that wants to enter its critical section is eventually able to do so: $$AG(P_i.s = A \Rightarrow AF(P_i.s = c))$$ First rule helpful in case when other nodes assign backoff to sender! ## Results ## Attacks propagate from MAC to routing disabling key nodes: ### **Attack 1 results:** ### **Attack 2 results:** # **Conclusions** - Need to implement cooperation between MAC and routing to be able to detect attacks more efficiently - Other attacks apart from CW misuse exist: NAV, other kinds of backoff counter abuse, ... - MAC can be modeled using Formal Models - Duration of malicious behavior depends on the traffic - Stealthy attacks exist in short term, long-term existence depends on traffic and interference - Conflict graphs good approach for solving problems of interference - Need to simplify the problem since it's NP-complete! ### **Future Work** - Construct an Intrusion Detection System with ability to detect and classify known attacks using techniques presented and detect unknown attacks using a database of attack features - How to detect anomalies in wireless networks? - Model other MAC protocols using EFSMs - Use the system for online attack generation that are passed to IDS and added to existing database of attacks - Event ordering and correct timing have crucial roles in MAC protocols: necessary to use ordered models of execution with explicit timings - Define the ordered model of execution with multiple goals - Describe changes in state variables that lead to certain states # **Future Work (cont.)** - Enable automatic attack generation using EFSM models of MAC layer - Challenges: - Range of attacks is much wider in wireless than in wired networks; - How to distinguish between an attack and high volume of traffic? - Which parameters to exchange between layers to achieve efficient intrusion detection? - How to detect unknown attacks without high false positive rate? - Lack of data for testing; collaboration with industry and DoD Labs - Potential approach combination of model checking and theorem proving techniques. - Plan to use a combination of analytical techniques from graph theory, dynamic games, distributed detection, temporal logic, hybrid automata